BC ARTICLE # Modeling oxygen requirements in ischemic cardiomyocytes Received for publication, August 3, 2016, and in revised form, May 1, 2017 Published, Papers in Press, May 9, 2017, DOI 10.1074/jbc.M116.751826 Anthony D. McDougal[‡] and C. Forbes Dewey, Jr. ^{‡§1} From the Departments of † Mechanical Engineering and $^{\$}$ Biological Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 Edited by Norma Allewell Heart disease remains the leading cause of death globally. Although reperfusion following myocardial ischemia can prevent death by restoring nutrient flow, ischemia/reperfusion injury can cause significant heart damage. The mechanisms that drive ischemia/reperfusion injury are not well understood; currently, few methods can predict the state of the cardiac muscle cell and its metabolic conditions during ischemia. Here, we explored the energetic sustainability of cardiomyocytes, using a model for cellular metabolism to predict the levels of ATP following hypoxia. We modeled glycolytic metabolism with a system of coupled ordinary differential equations describing the individual metabolic reactions within the cardiomyocyte over time. Reduced oxygen levels and ATP consumption rates were simulated to characterize metabolite responses to ischemia. By tracking biochemical species within the cell, our model enables prediction of the cell's condition up to the moment of reperfusion. The simulations revealed a distinct transition between energetically sustainable and unsustainable ATP concentrations for various energetic demands. Our model illustrates how even low oxygen concentrations allow the cell to perform essential functions. We found that the oxygen level required for a sustainable level of ATP increases roughly linearly with the ATP consumption rate. An extracellular O_2 concentration of ~ 0.007 mm could supply basic energy needs in non-beating cardiomyocytes, suggesting that increased collateral circulation may provide an important source of oxygen to sustain the cardiomyocyte during extended ischemia. Our model provides a time-dependent framework for studying various intervention strategies to change the outcome of reperfusion. Globally, ischemic heart disease was the leading cause of death in 2012 and the most rapidly increasing cause of death during 2000–2012 (1, 2). Ischemia occurs when the circulation of the blood is restricted, thereby limiting the delivery of nutrients and removal of metabolic by-products. The heart can be saved by restoring blood flow using reperfusion techniques such as percutaneous coronary intervention (3). However, even This research was supported by the Singapore-MIT Alliance, Computational and Systems Biology Program. The authors declare that they have no conflicts of interest with the contents of this article. The complete computational model developed in this paper has been submitted in SBML format to the Biomodels archive at the European Bioinformatics Institute, Hingston, UK (www.biomodels.net). ¹ To whom correspondence should be addressed: Dept. of Mechanical Engineering, Massachusetts Institute of Technology, Rm. 3-354, 77 Massachusetts Ave., Cambridge, MA 02139. Tel.: 617-253-2235; E-mail: cfdewey@mit.edu. as the heart is saved, reperfusion carries the risk of damaging additional heart tissue. This damage is termed ischemia/reperfusion injury. Various proposals for novel reperfusion techniques have been advanced, but our understanding of ischemia/reperfusion injury and our ability to mitigate its risk are significantly lacking (4-9). It is imperative we identify the quantitative conditions that exist in the cardiomyocyte following a period of ischemia. To date, a number of groups have modeled the dynamics of heart tissue (10-16). However, only Ch'en et al. (10) model ischemic cardiomyocytes as fully deprived of oxygen, and their model does not provide quantitative data of the detailed transition in time between a fully oxygenated myocardium and one that is deficient of oxygen. Wu et al. (17) represent the onset of ischemia from normal conditions (for 30 s). An alternative approach is taken by Karlstädt et al. (18) to construct an extensive model that identifies minimum substrate and oxygen requirements for normal function of the cardiomyocyte, but it does not address the changes that develop during hypoxia. The model by Zhou et al. (19) is the most "complete" in regards to including all of the subdomains of metabolism during ischemia, and elements of glycolysis, fatty acid metabolism, the citric acid cycle, and oxidative phosphorylation are included. Zhou et al. (19) use their model to illustrate the transition from oxygenated conditions to partial deoxygenation. Here, we build upon these efforts to present a model that describes metabolism through various levels of deoxygenation and metabolic demand. Our aim is to identify the precursor conditions developed during ischemia that leave cells susceptible to ischemia/reperfusion injury. The conditions that are suspected to play a role in ischemia/reperfusion injury include calcium overload, oxidative stress, mitochondrial dysfunction, and signaling cues from death proteins. These conditions develop due to a lack of energy from ATP during the first stage of ischemia/reperfusion injury (ischemia up to the moment of reperfusion) and further evolve during a second stage, which begins upon the first instant of reperfusion. To understand the mechanisms driving ischemia/reperfusion injury, both stages require quantification of two aspects, the energy balance of the cell as well as the presence of biochemical species (and their interactions). We begin a first approach toward these objectives by evaluating the energy production of the cell during ischemia leading up to reperfusion, thereby tracking some of the metabolites as well. More specifically, we ask how a drop in oxygen affects the ATP available for cellular functions. To this end, we have developed a model of cardiomyocyte metabolism that accounts for cytoplasmic metabolism via glycolysis, mitochon- drial oxidation of pyruvate, ATP buffering, and ion transport. Glycolysis and glycogenolysis are described in particular detail to account for anaerobic metabolism. A significant amount of controversy surrounds the topics of energy demand, production, and regulation in cardiomyocytes (20). One focal aspect of this debate is the mechanism by which ATP consumption is regulated, whether by calcium, inorganic phosphate, creatine, or otherwise (21). Rather than evaluating these possible feedback mechanisms, we focus on understanding what ATP consumption rates are sustainable prior to reperfusion, given the resources and the method of metabolism of the cardiomyocyte. Using this approach, we are able to identify sets of reasonable and unreasonable outcomes for the heart cell by evaluating simulations across the entire range of possible energy demands. Our model uses reaction parameters from the literature to simulate the time-development of cellular conditions following the onset of hypoxia. From these representative simulations, we predict how the availability of oxygen impacts the sustainability of a cardiomyocyte's energy demands, and hence survival. This is a crucial step in understanding the changes induced by reperfusion of the tissue, which has clinically been found to induce additional tissue injury. In normal heart function, over 95% of ATP regeneration comes from oxidative phosphorylation in the mitochondria; moreover, 50-70% of ATP comes from fatty acids (22). However, during ischemia, β -oxidation of fatty acids slows while anaerobic glycolysis increases. One proposed strategy in the face of ischemia and reperfusion is to improve glucose oxidation and its coupling to glycolysis (23). In this vein, we explore the extent to which glycolysis can provide ATP as well as pyruvate for oxidation and leave the contribution and inhibition of fatty acids for another study. Similarly, we do not detail the reactions of the mitochondria, but rather we explore its ensemble performance to find the cell's best-case energy performance under the challenging conditions of ischemia. The model contains the following three regions (see Fig. 1): the cytoplasm of the cell, the extracellular space, and a blood vessel. The mitochondria is included within the cell as a single representative overall reaction of oxidative phosphorylation of pyruvate. Each region was treated as a well mixed compartment. Because the purpose of this study was to evaluate the ability of glycolysis to support energy demands, geometry and space considerations were left for future development. Reactions were included to describe glycolysis (as depicted in Fig. 2), glycogenesis/glycogenolysis, mitochondrial oxidation of pyruvate, ATP consumption, ATP buffering, effects of ion transport on pH, and oxygen permeation across compartments. Parameters for all reactions were taken from values reported in experiments, other computational models, or otherwise in the literature. As our model focuses on glycolytic capabilities, we make some assumptions regarding other processes. In real tissue, one would expect changes to NAD, calcium, etc. to influence many of the reactions. In general, we have accounted for the effect of these molecules within the expression of the reaction itself (for example, hexokinase depends on the changing presence ATP). In the case of some molecules (e.g. NAD/NADH), we account Figure 1. Overview of the metabolic components included in the **model.** We focus on the increased role of glycolysis during hypoxia (22) and do not explore here the role of fatty acid metabolism. All parameters are taken from the literature. Our model evaluates system reactions using a specified fraction of available oxygen and of the ATP consumption rate. for their impact on the reaction velocity but have held the concentration of that species constant due to its interaction with
many other processes. Thus our model predominantly describes the development of species within the glycolytic metabolism to first order. Consistent with our goal to find how the availability of oxygen impacts the sustainability of particular energy demands in the myocyte, our model uses a fixed ATP consumption rate rather than incorporating one of many debated mechanisms of feedback regulation. Instead of having a deterministic ATP consumption, here we map out the cellular response by changing only two parameters from simulation to simulation: the oxygen level present in the ischemic blood vessel and the level of ATP consumption. In every simulation, the initial blood vessel oxygen was set to 0.133 mm (24) and subsequently dropped to a fixed ischemic level after 100 s. Simulations continued for 5000 s, an interval that allowed all cases to reestablish a steady state. Over 200 trials were simulated in CellDesigner with time steps of 5 s. The details of the model are presented under "Computational methods." #### Results The simulations predict the metabolic behavior of the cardiomyocyte upon hypoxia. Fig. 3 represents typical time histories of ATP, ADP, and AMP and the energy buffers creatine phosphate and glycogen following a drop in blood oxygen. The concentration of ATP is maintained by a sequence of three energy buffers: we observe a drop in creatine phosphate, followed by the fall of glycogen, and finally a rise in AMP as ADP is sacrificed. Throughout these events, the reactions of glycolysis are providing an anaerobic source of ATP. Fig. 3A illustrates a typical response to deoxygenation after a brief period of stable, oxygenated conditions. After 100 s of simulation, the supplied **Figure 2. Reactions included in the model of glycolysis.** Abbreviations for biochemical species are found in Table 1. Reactions for glycolysis are shown in *orange*, and the reactions that the model simulates as interacting with components of glycolysis are shown in *black*. **Figure 3. Metabolite response to deoxygenation.** Two example simulations of metabolite response to a decrease in the supply of oxygen in the blood. A, at the outset, oxygen in the blood $[O_2, \[v \] = 0.133 \]$ mm and the system stays at steady state; after $100 \$ s (arrow), $[O_2, \[v \]$ falls to $0.0150 \]$ mm. B, $[O_2, \[v \]$ falls from $0.133 \$ to $0.0175 \]$ mm after $100 \$ s (arrow). For both simulations, $r_{ATP} = 100\%$, i.e. constant ATP consumption rate of $0.570 \]$ mm/s, indicative of a beating heart in a resting subject. Shown are predicted concentrations of: creatine phosphate $(light \ blue)$, glycogen $(dark \ blue)$, ATP (orange), ADP (yellow), and AMP (green). The arrow indicates the decrease of oxygen in the blood at $100 \$ s. oxygen is decreased and held at a new low level. After the energy buffers are depleted, [ATP] falls to zero in about 550 s, at which point the consumption rate of ATP is no longer sustainable and ATP hydrolysis fails. In comparison, Ch'en *et al.* (10) used a completely anaerobic model and found [ATP] to last roughly 800 s. Wu *et al.* (17) provide another point of comparison regarding creatine phosphate (CrP)²: when totally occluding canine coronary blood flow, CrP fell to 10 mM in 35 s; our simulations take 110 s to show the same change but under incomplete occlusion (the simulations of Wu *et al.* (17) are not extended to full depletion of CrP). It should be reiterated that our simulations drive ATP consumption at a specified rate, rather than being controlled by a particular feedback mechanism. In the real cardiomyocyte, as resources are exhausted and by-products build up, this feedback will work to slow the consumption of ATP, prolonging the life of the cell. Thus, Fig. 3A can serve as a worst case timeline for the depletion of energy buffers. If the oxygen supply is decreased to an even lower value, the rate of mitochondrial oxidation of pyruvate is additionally decreased, further hampering the greatest energy source. Consequently, the energy buffers will deplete faster in an effort to keep [ATP] at high levels, and the cell will crash more rapidly. ² The abbreviations used are: CrP, creatine phosphate; ROS, reactive oxygen species; SOD, superoxide dismutase; SBML, Systems Biology Markup Language; G6P, Glc-6-P; abbreviations used for biochemical species are found in Table 1. Figure 4. [ATP] trends for various simulation parameters. A, comparison of [ATP] trends for constant ATP consumption for a beating cell (0.570 mm/s) upon decreasing blood vessel oxygen from initial $[O_{2, V}] = 0.133$ mm. Solid line, $[O_{2',V}]$ falls to 0.0150 mm, identical to Fig. 3A. Dashed line, $[O_{2',V}]$ falls to 0.0175 mm, identical to Fig. 3B. Dotted line, [O_{21 V}] falls to 0.0200 mm. The arrow indicates the decrease of oxygen in the blood at 100 s for all cases. B, comparison of [ATP] trends when blood vessel oxygen falls from initial $[O_{2'}]_{V} = 0.133$ to 0.0150 mm, for various ATP consumption rates. Solid line, $r_{ATP} = 100\%$, identical to Figs. 3A and 4A. Dot-dashed line, $r_{ATP} = 90\%$. Dashed line, r_{ATP} 82%. Dotted line, $r_{ATP} = 80\%$. The arrow indicates the decrease of oxygen in the blood at 100 s for all cases. Conversely, if the oxygen is slightly increased, mitochondrial reactions are able to provide more energy to supplement anaerobic metabolism, which lessens the pull on the buffers and extends the survival of the cell (see Fig. 3B). (A variable ATP consumption rate will alter the time to ATP depletion; this is explored under "Discussion.") After the transient behavior of the system, we see that the final outcome of each simulation is determined by the amount of oxygen available and the amount of ATP being consumed. If the supplied oxygen level is sufficiently high, the concentration of ATP shows no perceptible change (see Fig. 4A). However, there is a transition range of oxygen concentrations that lead to an intermediate steady-state level of [ATP] (as in Fig. 3B). This result is surprising because it suggests that although ATP demand can be matched by ATP regeneration, the cell does not do so until after consuming its backup supply and allowing some decrease in [ATP]. Thus we see that, for a specified ATP consumption rate, lowering oxygen can affect the steady levels of ATP, resulting in catastrophically low concentrations at O2 levels below a fairly sharp threshold. As one may expect, if we decrease the energy consumption rate under low O₂ conditions, [ATP] no longer plummets (Fig. 4B). This leads to the following question: when is [ATP] too low to sustain cell energy demands? Even if there persists an extremely small, steady amount of [ATP] for energy turnover, any further Figure 5. Curves of steady-state ATP concentration, arising from ATP consumption and extracellular oxygen. Simulations were run over all ATP consumption rates and oxygen concentrations. Although the blood vessel oxygen continues to be the simulation input as in Fig. 4, for this figure we plot the extracellular oxygen to emphasize the oxygen available in the tissue. The drop in oxygen from the vessel to the extracellular space will vary depending on the ATP consumption rate. Solid red line, those consumption rates and $[O_{2r,V}]$ that lead to a steady state of [ATP] equal to 99.9% of the original ATP. Solid blue line, those consumption rates and $[O_2, V]$ that lead to a steady state of [ATP] equal to 0.1% of the original ATP. Dashed red and blue lines, range of conditions that lead to intermediate [ATP] at steady state. perturbation could lead to decreasing [ATP] such that the ATP consumption rate cannot be sustained. For the purposes of our computations, we treat 0.1% of the initial [ATP] (= 0.007mm) as the lowest sustainable concentration of ATP. Similarly, we define "imperceptible changes" of [ATP] as less than a 0.1% change of the original concentration of 7.000 mm. At the lower bound, we recognize that concentrations may be too low to model using reaction rates, and the biochemical interactions are better represented by the Langevin equation and become stochastic in nature. At such low levels, the molecular interactions will be slower than the reaction rates predict. We iterated our model to find all the combinations of $[O_2]$ and ATP consumption rates that lead to these [ATP] thresholds. The ATP consumption rates from these simulations and the resulting extracellular $[O_{2,e}]$ are plotted in Fig. 5. In the right-hand region of Fig. 5, [ATP] shows practically no change from the original levels, and so from a metabolic standpoint, the oxygen supply and energy demand result in a sustainable state for the tissue. In the left-hand region, [ATP] is at such low levels that even the slightest increase of ATP consumption or the slightest decrease of O2 will cause [ATP] to be insufficient. In the middle region, we see a thin range of oxygen concentrations that represent the intermediate transition from sustainable to unsustainable conditions. This "metabolic twilight" region neither exhausts ATP nor maintains it at normal These three distinct regions of metabolic outcomes offer a new and useful framework for interpreting cell performance under hypoxic conditions. Yet all of these changes occur only once the oxygen supply is low, under 0.0160 mm extracellular O_2 (about 12.8 mm Hg). This falls just under the venous P_{O_2} values of 15–20 mm Hg reported in the literature (24, 25). Additionally, the fact that such small changes in oxygen can result in drastically different metabolic outcomes is consistent with the well known fact that patients with significant collateral circulation upon X-ray angiography have improved outcomes following reperfusion (26). Given this map, we can begin to identify some parameters that are key for the survival of the cardiomyocyte. Das and Harris (27) analyzed the energy consumed by rat cardiomyocytes under stimulation. Unstimulated, non-contracting cells were found
to consume 3.7 μ mol ATP/min/mg. Cells that were stimulated were found to have an increasing amount of ATP consumption, plateauing at 6.6 μ mol ATP/min/mg. Thus, Das and Harris (27) indicate that a non-contracting cell consumes 56% of the energy that a contracting cell consumes (see Fig. 6). Rolfe and Brown (28) provide a review investigating the allocation of energy among various cellular processes. By compiling their data as listed in Fig. 7, we can consider that 79% of energy is directed toward contraction, whereas 21% is directed toward "cellular maintenance." From these estimates, we can define the range of oxygen that might possibly sustain cardiomyocytes, allowing us to determine the cells that are targeted during reperfusion. Combining the ATP state information in Fig. 5 with the ATP consumption data in Figs. 6 and 7 to create Fig. 8, we find that when the extracellular O_2 drops below 0.011 mM extracellular oxygen in a non-beating heart, ATP begins to fall from its sustainable state (*red line* in Fig. 8). In a heart consuming energy only for maintenance purposes (21%), the oxygen **Figure 6. Changes to energy consumed by the rat heart.** Summary of data found in Das and Harris (27). Non-contracting oxygenated cells were found to expend an additional 79% of energy when stimulated to contract. requirement for unaltered ATP (Fig. 8, *red line*) is around 0.006 mm. For maintenance purposes, the unsustainable region (Fig. 8, *blue line*) is reached at about 0.004 mm extracellular oxygen. Of course, ischemia will also produce a decrease in glucose, which will impact the cell's metabolism. Our model holds the glucose level constant during any individual case. The full characterization of the interplay between glucose and oxygen is left for future study. Here, we illustrate some sample outcomes of our model when the amount of available intracellular glucose is moved from 1.91 to 0.191 mm, shown as *dots* in Fig. 8. For these values of glucose, at ATP consumption rates seen in the non-beating heart, we find that the transition region is nearly unchanged. Overall, these simulation results suggest that the cell can balance energy demands using different reactions to different extents. With less oxygen, mitochondrial oxidation of pyruvate is slowed, decreasing the availability of ATP. Over the next 15 min or so, the buffers all attempt to keep the adenosine pool shifted toward ATP as much as possible. Interestingly, the cell **Figure 8. Steady-state ATP concentration curves compared with cellular energy requirements.** A comparison of the results from Figs. 5–7. *Top horizontal line*, energy consumed by non-beating cardiomyocytes as a percentage of energy required to sustain a beating heart (27). *Bottom horizontal line*, energy consumed by key maintenance functions in the cell, as a percentage of energy required to sustain a beating heart (28). By comparing the results from the model simulations with the energy consumed by non-beating cardiomyocyte functions, we can estimate that a non-beating heart is sustained by extracellular oxygen on the order of 0.005–0.010 mm. *Dots*, sample results for decreased glucose (0.191 mm): *two black dots (left)* indicate steady [ATP] of less than 0.007 mm; *two green dots (right)* indicate steady [ATP] greater than 6.993 mm; and *two yellow dots (middle)* indicate steady [ATP] between 0.007 and 6.993 mm. **Figure 7. Percentage of energy consumed by processes in the rat heart.** Summary of data presented in Rolfe and Brown (28). The values reported by Rolfe and Brown are given as ranges; the values shown here are a proportional distribution of those values. They estimate that activities associated with contraction make up about roughly 79% of energy consumption, whereas the activities necessary for cellular maintenance lead to 21%. uses its buffers despite the fact that, under some conditions, it is able to match ATP supply and demand after the buffers have been depleted. In effect, it appears that the cell's metabolism has multiple safeguards that can be called upon, not only to keep [ATP] at its normal level but also to match ATP supply and demand despite low [ATP]. #### Discussion The human heart and the cardiomyocyte are incredibly resilient. If an artery is blocked and insufficient O2 is available to keep the ATP at a sustainable level, the myocytes must first drop the energetic load of contraction and then continue to shut the processes down until one reaches a bare minimum that is consistent with the ATP production required to remain viable. If that is not possible, the ATP level rapidly falls to essentially zero, and there is no available energy to take care of critical cellular processes. One conclusion of our model is that the cardiac myocyte is able to sustain ATP at a substantial and physiologically useful level for some time following the imposition of a low extracellular O₂ level. To achieve this, the cell undergoes a transition where initially the cell's stores of creatine phosphate and glycogen are sacrificed to allow the ATP level to be maintained. The level of energy reserves will persist for times on the order of 90 min if the residual supply of oxygen is sufficiently large. If the residual O₂ is eliminated, the energy storage is rapidly consumed, and the ATP and ADP are exhausted in a matter of 10 min. For comparison, the recommended time for "first-medical-contact to device" intervention for patients with ST-elevation myocardial infarction is under 90 min (29). The difference between residual oxygen levels that support physiological concentrations of ATP and residual levels that fail to provide physiological levels of [ATP] is surprisingly small. Depending on the ATP consumption rate of the cell, this difference could be as little as 10% of the "critical level" of O2 where no change in [ATP] is detected. This means that ischemic tissue with a gradient in O2 driven by diffusion from a distant source could produce a spatial change in the tissue, with the tissue nearest the collateral source being salvageable by reperfusion and the tissue slightly further away being at risk. This is schematically illustrated in Fig. 9. The extent of this "twilight range" depends on the external [O2] gradient. Others (30, 31) have suggested that low ATP is not correlated with cell death. However, the conditions for these claims present [ATP] still within the intermediate "twilight" range, rather than a truly "unsustainable" concentration. For example, early studies from Neely and Morgan (31) observed [ATP] as low as around 3% of normal, compared with our value of 0.1%. At the lower value, slightly increased demand for energy becomes too much for ATP regeneration to keep pace, resulting in a breakdown of the cell's necessary functions (30). The spatial extent of cells transitioning from high to low [ATP] can occur over a range of 0.0015 mm O₂. Thus, even slight variations in oxygen that may arise due to extracellular and intracellular oxygen fluctuations may lead to substantial differences in the metabolic viability of a cell. We suggest that it is primarily the cells in this "transition region" that are partic- Distance from Oxygen Source (perfuse vessels) Figure 9. Hypothetical diffusion-reaction curve showing the one-dimensional decay of oxygen as a function of distance from an oxygen source. At lower levels, oxygen decays less rapidly. Consequently, even over significant distances in the tissue we may see small variations in the extracellular oxygen concentration. ularly susceptible to perturbations such as reperfusion. At first glance, the range of [O₂] that can effect an intermediate level of ATP seems to imply a remarkably thin tissue layer that is at risk. Many studies have suggested that, indeed, the spatial transition from ischemic to functional tissue is sharp; yet historically, gathering data on transient intermediate states has been difficult (32). To illustrate how oxygen may vary spatially, locations along the reaction-diffusion curve have an increasingly smaller gradient of oxygen the further they are from the source, after an initial region of sharp decay (see Fig. 9 for an illustrative drawing). Geometrical considerations will impact oxygen availability across tissue, affecting different regions of the heart, as well as within the cell and across the mitochondrial membranes During ischemia in vivo, the source of oxygen from neighboring tissue may be augmented by anastomosis. This will shift the diffusion curve in Fig. 9 to the right, increasing the amount of tissue with a favorable prognosis. Humans have among the highest attainable coronary collateral flow among mammals, which is key in clinical cases (26). Our simulations serve to further emphasize the importance of collateral circulation by demonstrating how even miniscule increases in the amount of oxygen can improve cell energy sustainability (as indicated by higher ATP production). If the oxygen being supplied by collateral circulation is sufficiently high, cardiomyocytes may even be able to sustain a high [ATP] threshold and thereby reduce their risk of ischemia/reperfusion injury. It may be worthwhile to point out that animals generally have lower collateral flow, and thus they may have tissue skewed toward a higher risk of ischemia/reperfusion injury compared with human tissue. The computational strategy we adopted was to fix the ATP consumption rate for each simulation case, rather than employ a variable ATP consumption rate as would be expected in real ischemia. Thus, the computed time to ATP level stabilization in our model may differ compared with the corresponding physiological case. If one were to represent ATP consumption as a function of metabolites in the cytoplasm, as is commonly done, one could deterministically simulate the cell's final state for a given amount of oxygen. This outcome will necessarily vary according to the model chosen for ATP consumption. However, we fixed the
ATP hydrolysis rate to a different level in each simulation, enabling us to map all possibilities of how both the energy demand and the oxygen availability impact the final steady concentrations of the cell. These results are given in Figs. 5 and 8. Although this approach produces some uncertainty in the time to ATP depletion during the initial transient following ischemia, the final steady state of the cardiomyocyte should be accurately determined by the two variables of ATP consumption rate and local oxygen concentration. An exception to this would be events with major excursions of cellular energy demand, *e.g.* transient contraction demands on compromised myocytes. Popel (34) and others have described how to solve the reaction-diffusion equation for various spatial contexts to track cell metabolism. Our simulations along with the Popel model could be employed as the basis for numerical integration of the oxygen consumption in time and space in a compromised vasculature. The lack of ${\rm O}_2$ and the shortage of ATP will lead to reactions that are involved in cellular death or cellular protection. One factor that is key in considering ischemia/reperfusion injury is the rapid generation of reactive oxygen species (ROS) (5, 30, 35). Recent studies (36) focus on the condition of the electron transport chain as the cause for increased ROS. Succinate buildup in response to insufficient ATP production is reported to cause reversal of electron transport and ROS production (37). From our simulations, we can predict the cell ATP levels for a given oxygen availability and ATP consumption rate just prior to reperfusion. There is also experimental evidence (38) that there is a very substantial (45%) decrease of ATP following reperfusion. Weakened cardiomyocytes may have less resources to handle ROS loads (39). The role of antioxidants, such as superoxide dismutase (SOD), during reperfusion remains unclear. Heart outcomes appear to improve with increased activity of SOD (40, 41) as well as with administered antioxidants (42); yet SOD appears to degrade quickly when administered intravenously (43), and the level of SOD activity throughout reperfusion remains unclear (44). In cells with a very low supply of ATP upon reperfusion, it seems feasible that the absence of ATP available for enzyme production may diminish the activity of SOD, allowing ROS formation to advance unchecked (45). Another important player in both ischemia and ischemia/reperfusion injury is the calcium gradient across the inner membrane of the mitochondria. For example, Ca²⁺-ATPase pumps will weaken as ATP is decreased (46). In turn, the calcium reduces the amount of ATP that can be produced, effectively dismantling the cell's energy production and accelerating the death of the cell. The rise of calcium may also trigger the opening of the mitochondrial permeability transition pore (47). Our model shows that a small increase in the amount of oxygen available from collateral circulation may dramatically improve the availability of ATP, which could improve the handling of Ca²⁺ and ultimately improve the outcome of the cell. The model presented here would benefit from additional development. As mentioned previously, a major challenge in modeling cardiomyocytes arises from the debate on how to specify ATP consumption rates as functions of metabolite concentrations (17, 18). Unfortunately, there is very little agreement to guide this modeling. We have set the effect of some molecular concentrations to be constant during the onset of ischemia, even though they are certainly changing. Examples include NADH, pH, glucose, and intermediate products of glycolysis that participate in other reactions (10, 12, 15, 48, 49). One illustration of the effects due to these changing concentrations is demonstrated by Vinnakota *et al.* (49) as they explore the role of pH in the context of glycogenolysis. They show how accounting for variation of the pH does affect the final buildup of byproducts by around 30%, while producing similar intermediate results. Our model predicts that changing the extracellular glucose concentration by a factor of 10 does not substantially change the history of ATP levels in the cell immediately following the onset of ischemia (see Fig. 8). In the same vein, a sensitivity analysis of various parameters in the model may give further insight regarding the robustness of various functions in the cell. Sensitivity analysis could also indicate the degree to which parameters, such as $K_{m, O2}$ for oxidative phosphorylation, are sufficient or warrant further refinement. Additionally, although our model offers detail on glycolysis, other models emphasize details in other aspects of metabolism, such as the tricarboxylic acid cycle and the electron transport chain. Further details of all the relevant reactions within the mitochondria remain an active area of research, as summarized by a recent review paper (50). These include the following: elements of mitochondrial structure, such as the membrane permeability transition pore (51); ion regulation and transport, including mitochondrial potassium and calcium (52); pools of key molecular species, for example NAD/NADH (53); and information on molecular behavior, such as the details regarding ROS generation (12, 54). A complete understanding of metabolism during extreme conditions will depend on simultaneous integration of the strengths of each of these models. The integration process and the additional computational complexity can be carried out with reasonable effort (55). For example, the mitochondrial model iAS253 for flux balance analysis by Smith and Robinson (56) was employed by Chouchani et al. (37) to demonstrate how the buildup of succinate during ischemia may drive reverse electron transport and the generation of ROS during reperfusion. Future integration of the model iAS253, our model, and spatial determination of oxygen in cardiac tissue may enable us to predict the entire time course of ischemia/reperfusion injury. Looking ahead to extending our current model into predictions following reperfusion, we are very interested in seeing what happens not only to the ROS but also in what happens to anaerobic and aerobic ATP production. The transient state of the cardiac myocyte is key. One cannot understand this process using equilibrium conditions where nothing is changing Table 1 Species evaluated in the model Kashiwaya et al. (60) report the concentrations of metabolites found in working hearts from Wistar rats prepared with a modified Langendorff technique. The values from Ch'en et al. (10) listed here are from hearts prepared with a buffer solution containing 10 mm glucose. | Species | Abbreviation | Initial value | Source | |-----------------------------|-----------------------|-----------------------|-------------------------| | | | тм | | | 1,3-Bisphosphoglycerate | 13BPG | 8.69×10^{-4} | 60 | | 2-Phosphoglycerate | 2PG | 0.00900 | 60 | | 3-Phosphoglycerate | 3PG | 0.0710 | 60 | | Adenosine diphosphate | ADP | 0.00 | 10 | | Adenosine monophosphate | AMP | 1.00×10^{-5} | 10^a | | Adenosine triphosphate | ATP | 7.00 | 10 | | Bicarbonate | HCO ₃ | 12.5 | Calculated from Ref. 64 | | Bicarbonate, extracellular | $HCO_{3,e}^{-}$ | 25.0 | 48 | | Creatine | Cr S,e | 0.00 | 10 | | Creatine phosphate | CrP | 25.0 | 10 | | Dihydroxyacetone phosphate | DHAP | 0.0360 | 60 | | Fructose 1,6-bisphosphate | F16BP | 6.78×10^{-4} | 60 | | Fructose 6-phosphate | F6P | 0.0410 | 60 | | Glucose 1,6-bisphosphate | G16BP | 0.00700 | 60 | | Glucose 1-phosphate | G1P | 0.0200 | 60 | | Glucose 6-phosphate | G6P | 0.169 | 60 | | Glyceraldehyde 3-phosphate | GAP | 0.00162 | 60 | | Glycerol 3-phosphate | Gly-3-P | 0.158 | b | | Glycogen | | 21.4 | 60 | | Hydrogen | Glg
H ⁺ | 7.94×10^{-5} | 10 | | Inorganic phosphate | P_{i} | 7.00 | 10 | | Lactate | \dot{L}^- | 0.247 | c | | Lactic acid | LaH | 156 | c | | Myoglobin, free | Mb | 0.00543 | d | | Myoglobin, saturated | MbO_2 | 0.185 | d | | Oxygen (intracellular) | O_2 | 0.110 | e | | Oxygen, extracellular | $O_{2,e}^{2}$ | 0.129 | e | | Phosphoenolpyruvate | PĒP | 0.0130 | 60 | | Pyruvate | PYR | 0.0550 | 60 | | Úridine diphosphate | UDP | 0.0340 | 60 | | Uridine diphosphate glucose | UDPG | 0.0990 | 60 | | Uridine triphosphate | UTP | 0.194 | 60 | a Initial [AMP] is considered to be 0 by Ch'en et al. (10). Here we have set the initial value to be a very low, negligible quantity to avoid a "divide by zero" error. because the transient in ATP following reperfusion is a major factor. If ATP is decreased significantly, even if only for a short time, and if the influx of metabolites and oxygen during reperfusion results in non-optimal ATP consumption, we could have a serious energy crisis that would put the myocyte in a very precarious position prior to the possibility of replenishing the ATP levels through large-scale ATP production in the mitochondria. The initial rush of reperfusion may transiently drop the ATP/ADP levels sufficiently low that irreversible damage occurs to the myocyte. ### **Computational methods** We created a computational model of a cardiomyocyte using the Systems Biology Markup Language (SBML) (57, 58). Reactions were represented as a system of coupled ordinary differential equations and then evaluated in the CellDesigner Simulation environment (59). ### **Biochemical species** The model includes 56 reactions to explicitly calculate 32 biochemical species while including the effect of other species as detailed in Tables 1-3. The concentration of every species was recorded for all time steps. Unless otherwise indicated, concentrations refer to values in the cytoplasm. Extracellular concentrations are denoted with a subscript "e" Table 2 pH parameters used in the model | Attribute | Symbol | Source | |-------------------|-----------------------------|--------| | pH, cellular | pH 7.10 (initial, variable) | 10
 | pH, extracellular | pH_e 7.40 (fixed) | 10 | Table 3 Species of fixed value in the model | Fixed species | Species | Value | Source | |--|-------------------|-------|------------| | | | тм | | | Oxidized nicotinamide adenine dinucleotide | NAD | 2.26 | $15, 24^a$ | | Nicotinamide adenine dinucleotide | NADH | 0.714 | 15, 24^a | | Lactate, extracellular | L^{-}_{ϱ} | 0.330 | 61 | | Glucose, intracellular ^b | Glc | 1.91 | 60 | ^a The following data are from Beard (24) and later Wu et al. (15): [NAD_{tot}] = 2.97 = [NAD] + [NADH]. Simulations found in Wu et al. (15) indicate that [NADH]/[NAD] ~0.3 as the heart is actively regenerating ATP and concentrations in the blood vessel are denoted with a subscript "v." We record all parameters with an accuracy of three significant figures, regardless of whether these reaction rates were originally reported with more or less significant figures. ^b Data were calculated from Denton et al. (66) and Kashiwaya et al. (60). ^c Data were calculated using the value for L_e^- and equations in Ch'en *et al.* (10). ^d Endeward (65) identifies [Mb_{tot}] = 0.19 mm. The initial values for [Mb] and [MbO] are the resulting equilibrium values given the association rates for oxygen binding (see ^e Early iterations of the model were run with the given [O_{2, v}] value, and observed to find the steady [O_{2, e}] and [O₂]. $[^]b$ We hold the concentration of intracellular glucose constant in this study to focus on the effects of hypoxia. In an ischemic event, glucose could also become depleted over time. We use the concentration of intracellular glucose that was reported as the result of plentiful glucose (10 mm) delivered to the perfuse rat heart (60). **Table 4**Parameters for hexokinase (HK) | Parameter | Value | Units | Source | |-------------------|-----------------------|-------|--------| | Rate of HK | $\nu_{ m HK}$ | mM/s | 60 | | $V_{f, HK}$ | 0.550 | mM/s | 60 | | $K_{mf, HK}$ | 0.0720 | mM | 60 | | $V_{r, { m HK}}$ | 1.06×10^{-4} | mM/s | 60 | | $K_{mr, HK}$ | 0.0420 | mM | 60 | | $K_{HKm, ATP}$ | 0.236 | mM | 60 | **Table 5**Parameters for phosphoglucose isomerase | Parameter | Value | Units | Source | |---------------|----------------|-------|--------| | Rate of PGI | $\nu_{ m PGI}$ | mM/s | 60 | | $V_{f, PGI}$ | 10.1 | mM/s | 60 | | $K_{mf, PGI}$ | 0.425 | mM | 60 | | $V_{r, PGI}$ | 9.60 | mM/s | 60 | | $K_{mr, PGI}$ | 0.175 | mM | 60 | **Table 6**Parameters for phosphofructokinase | Parameter | Value | Units | Source | |------------------------|----------------|-------|--------| | Rate of PFK | $\nu_{ m pfK}$ | mM/s | 60 | | $V_{\rm f. PFK}$ | 1.33 | mM/s | 60 | | $K_{mf, PFK}$ | 0.224 | mM | 60 | | $K_{\text{PFKm, ATP}}$ | 0.127 | mM | 60 | ### **Glycolysis** Fig. 2 depicts the biochemical species and reactions involved in glycolysis. All reaction values of the glycolysis pathway are taken from rat cardiomyocyte data reported by Kashiwaya *et al.* (60). In our model, reactions are generally represented as reversible Michaelis-Menten equations with modifiers from secondary reactants and products. Hexokinase (HK) (Table 4, Reaction 1, and Equation 1): $$GIc + ATP \rightarrow G6P + ADP + H^{+}$$ Reaction 1 $$v_{HK} = \frac{V_{f,HK} * [Glc] * [ATP]}{K_{mf,HK} ([ATP] + K_{HKm,ATP})} - \frac{V_{r,HK} * [G6P]}{K_{mr,HK}}$$ $$\left(1 + \frac{[Glc]}{K_{mf,HK}} + \frac{[G6P]}{K_{mr,HK}}\right)$$ (Eq. 1) Phosphoglucose isomerase (PGI) (Table 5, Reaction 2, and Equation 2): $$G6P \rightarrow F6P$$ Reaction 2 $$v_{PGI} = \frac{\frac{V_{f,PGI} * [G6P]}{K_{mf,PGI}} - \frac{V_{r,PGI} * [F6P]}{K_{mr,PGI}}}{\left(1 + \frac{[G6P]}{K_{mf,PGI}} + \frac{[F6P]}{K_{mr,PGI}}\right)}$$ (Eq. 2) Phosphofructokinase (PFK) (Table 6, Reaction 3, and Equation 3): F6P + ATP $$\rightarrow$$ F16BP + ADP + H⁺ Reaction 3 **Table 7**Parameters for fructose-bisphosphate aldolase | Parameter | Value | Units | Source | |-----------------------|----------------|-------|--------| | Rate of FBA | $\nu_{ m FBA}$ | mM/s | 60 | | $V_{f, \text{FBA}}$ | 0.992 | mM/s | 60 | | $K_{mf, \text{FBA}}$ | 0.0380 | mм | 60 | Table 8 Parameters for triose-phosphate isomerase (TPI) | Parameter | Value | Units | Source | |-------------------------------------|----------------------|-------|--------| | Rate of TPI | ν_{TPI} | mM/s | 60 | | $V_{\rm f, TPI}$ | 5.93 | mM/s | 60 | | $K_{mf, \text{TPI}}^{\prime\prime}$ | 1.53 | mM | 60 | **Table 9**Parameters for glyceraldehyde-3-phosphate dehydrogenase | Parameter | Value | Units | Source | |---------------------------|-----------------|-------|----------| | Rate of GAPDH | $V_{\rm GAPDH}$ | mM/s | 60^{a} | | $V_{\ell,\mathrm{GAPDH}}$ | 5.35 | mM/s | 60 | | $K_{mf, GAPDH}$ | 0.0420 | mM | 60 | | $K_{\text{GAPDHm, NAD}}$ | 0.0580 | mM | 60 | " $(1 + (K_{m,P_i})/([P_i]))^{-1}$ has been omitted from this reaction because the model does not fully track inorganic phosphate. Moreover, Ch'en *et al.* (10) illustrate how $[P_i]$ increases, driving this term from 0.83 during normal conditions toward 1 under hypoxia. $$v_{PFK} = \frac{\frac{V_{f,PFK} * [F6P]}{K_{mf,PFK} + [F6P]}}{\left(1 + \frac{K_{PFKm,ATP}}{[ATP]}\right)}$$ (Eq. 3) Fructose-bisphosphate aldolase (F16BP) (Table 7, Reaction 4, and Equation 4): F16BP $$\rightarrow$$ DHAP + GAP Reaction 4 $$v_{\text{FBA}} = \frac{V_{f,\text{FBA}} \cdot [\text{F16BP}]}{K_{mf,\text{FBA}} + [\text{F16BP}]}$$ (Eq. 4) Triosephosphate isomerase (TPI) (Table 8, Reaction 5, and Equation 5): DHAP $$\rightarrow$$ GAP Reaction 5 $$v_{TPI} = \frac{V_{f,TPI} \cdot [DHAP]}{K_{mf,TPI} + [DHAP]}$$ (Eq. 5) Glyceraldehyde-3-phosphate dehydrogenase (GAPDH) (Table 9, Reaction 6, and Equation 6): $$\begin{aligned} \mathsf{GAP} + \mathsf{NAD} + \mathsf{P_i} &\rightarrow \mathsf{13BPG} + \mathsf{NADH} + \mathsf{H}^+ \\ &\quad \mathsf{Reaction} \ 6 \end{aligned}$$ $$v_{GAPDH} = \frac{v_{f,GAPDH} * [GAP]}{\frac{K_{mf,GAPDH} + [GAP]}{\left(1 + \frac{K_{m,NAD}}{[NAD]}\right)}} \tag{Eq. 6}$$ Cumulative distribution function (switch function)—A model with reactions such as ours does not account for effects at very Table 10 Parameters for the cumulative distribution function | Parameter | Value | Units | Source | |-----------------------|---------------------------------------|------------------|--------| | Switch function $[q]$ | $s_1(q)$
Current species value | (Unitless)
mM | 10, 61 | | a
b | 1×10^{-4} 1×10^{-5} | mM
mM | | Table 11 Parameters for phosphoglycerate kinase | Parameter | Value | Units | Source | |---------------------|----------------|-------|--------| | Rate of PGK | $\nu_{ m PGK}$ | mM/s | 60 | | $V_{\rm f.PGK}$ | 251 | mm/s | 60 | | $K_{\rm mf, PGK}$ | 0.0210 | mM | 60 | | $V_{\rm r,PGK}$ | 16.0 | mm/s | 60 | | $K_{\rm mr, PGK}$ | 0.510 | mM | 60 | | $K_{\rm PGKm, ATP}$ | 0.00800 | mM | 60 | | $K_{\rm PGKm, ADP}$ | 0.565 | mM | 60 | low concentrations of substrates (and, in reversible reactions, products). One consequence of this is the possibility of calculating negative products of a particular species, indicating that the model fails at this point. Two possible strategies can handle this: 1) stop the computation when a product approaches zero, or 2) introduce a pseudo-term to restrict this possibility. Although both slow the reaction rate to approach 0, the latter strategy allows us to observe future effects on the overall system. This approach has been used by others (10, 61) via a cumulative distribution to represent the effects of a Boltzmann distribution. One may think of it in signal terms, where a reaction is gradually "switched" off as less molecules are available for reacting. Parameters for this function are given in Table 10 and Equation 7. $$s(q) = \frac{1}{1 + e^{-\frac{[q] - a}{b}}}$$ (Eq. 7) Phosphoglycerate kinase (PGK) (Table 11, Reaction 7, and Equation 8): 13BPG + ADP + $$H^+ \rightarrow 3PG + ATP$$ Reaction 7 $$v_{PGK} = \frac{\left(\frac{V_{f,PGK}[13BPG] * s(13BPG)}{K_{mf,PGK} * \left(1 + \frac{K_{m,ADP}}{[ADP]}\right)} - \frac{1}{K_{mf,PGK} * \left(1 + \frac{K_{m,ATP}}{[ATP]}\right)} - \frac{1}{K_{mr,PGK} * \left(1 + \frac{K_{m,ATP}}{[ATP]}\right)} - \frac{1}{K_{mr,PGK} * \left(1 + \frac{[13BPG]}{[ATP]} + \frac{[3PG]}{K_{mr,PGK}}\right)} \right)}$$ (Eq. 8) Phosphoglycerate mutase (Table 12, Reaction 8, and Equation 9): $$3PG \rightarrow 2PG$$ Reaction 8 Table 12 Parameters for phosphoglycerate mutase | Parameter | Value | Units | Source | |-----------------------|------------------------|-------|--------| | rate of 3PGM | $V_{_{\mathrm{3PGM}}}$ | mm/s | 60 | | $V_{\rm f.3PGM}$ | 11.2 | mm/s | 60 | | $K_{\text{mf. 3PGM}}$ | 0.145 | mм | 60 | | $V_{\rm r,3PGM}$ | 48.0 | mm/s | 60 | | $K_{\text{mr. 3PGM}}$ | 0.139 | mм | 60 | Table 13 Parameters for enolase | Parameter | Value | Units | Source | |----------------------|----------------|-------|--------| | Rate of ENO | $\nu_{ m ENO}$ | mM/s | 60 | | $V_{\rm f.ENO}$ | 1.85 | mM/s | 60 | | K _{mf. ENO} | 0.0450 | mM | 60 | | $V_{\rm r,ENO}$ | 2.00 | mM/s | 60 | | K _{mr. ENO} | 0.0890 | mM | 60 | Table 14 Parameters for pyruvate kinase | Parameter | Value | Units | Source | |------------------|---------------|-------|--------| | Rate of PK | $\nu_{ m PK}$ | mM/s | 60 | | $V_{ m f,PK}$ | 9.43 | mM/s | 60 | | $K_{\rm mf, PK}$ | 0.110 | mM | 60 | | $V_{ m r,PK}$ | 0.00105 | mM/s | 60 | | $K_{ m mr,PK}$ | 10.0 | mM | 60 | | $K_{ m PKm,ADP}$ | 0.00268 | mM | а | a Kashiwaya et al. (60) give $K_{ m PKm,\,ADP}=0.268$ mм. However, other simulations (19, 61) do not account for a $K_{\rm m}$ for ADP. We thus weakened the term due to [ADP] by decreasing $K_{\rm PKm, ADP}$ by 2 orders of magnitude. $$v_{PGM} = \frac{\begin{pmatrix} \frac{V_{f,3PGM}[3PG] * s_1(3PG)}{K_{mf,3PGM}} \\ -\frac{V_{r,3PGM}[2PG] * s_1(2PG)}{K_{mr,3PGM}} \end{pmatrix}}{\left(1 + \frac{[3PG]}{K_{mf,3PGM}} + \frac{[2PG]}{K_{mr,3PGM}}\right)}$$ (Eq. 9) Enolase (ENO) (Table 13, Reaction 9, and Equation 10): $$2PG
\rightarrow PEP + H_2O$$ Reaction 9 $$v_{ENO} = \frac{\left(\frac{V_{f,ENO}[2PG] * s_1(2PG)}{K_{mf,ENO}} - \frac{V_{r,ENO}[PEP] * s_1(PEP)}{K_{mr,ENO}}\right)}{\left(1 + \frac{[2PG]}{K_{mf,ENO}} + \frac{[PEP]}{K_{mr,ENO}}\right)}$$ (Eq. 10) Pyruvate kinase (PK) (Table 14, Reaction 10, and Equation 11): $$\begin{array}{c} \mathsf{PEP} + \mathsf{ADP} + \mathsf{H}^+ {\longrightarrow} \mathsf{PYR} + \mathsf{ATP} \\ \\ \mathsf{Reaction} \ 10 \end{array}$$ $$v_{PK} = \frac{\left(\frac{V_{f,PK}[PEP] * s_{1}(PEP)}{K_{mf,PK} * \left(1 + \frac{K_{PKm,ADP}}{[ADP]}\right)}{-\frac{V_{r,PK}[PYR] * s_{1}(PYR)}{K_{mr,PK}}}\right)}{\left(1 + \frac{[PEP]}{K_{mf,PK}} + \frac{[PYR]}{K_{mr,PK}}\right)}$$ (Eq. 11) The flux into the pentose phosphate pathway, away from G6P, is represented by G6P dehydrogenase. This flux has a **Table 15**Parameters for glucose-6-phosphate dehydrogenase | Parameter | Value | Units | Source | |----------------|-----------------|-------|--------| | Rate of G6PD | $\nu_{ m G6PD}$ | mM/s | а | | $V_{f, G6PD}$ | 0.0950 | mm/s | 60 | | $V_{ss, PGI}$ | 0.125 | mm/s | 60 | ^a Data were calculated as a rate proportional to the rate of phosphoglucose isomerase **Table 16**Parameters for glycerol-3-phosphate dehydrogenase | J , | | , , | | |--|-----------------|------------|---------| | Parameter | Value | Units | Source | | Rate of G3PD | $v_{\rm G3PD}$ | mM/s | 62
a | | $V_{f, G3PD}$ | 20.0
0.00107 | mM/s
mM | 62 | | $K_{ia, \text{NADH}}$ $K_{m, \text{DHAP}}$ | 0.300 | mM | 62 | | $K_{m, \text{ NADH}}$ | 0.00284 | mM | 62 | ^a The maximum velocity was set at a value that allowed the species in glycolysis to rapidly stabilize near the values given by Kashiwaya et al. (60) when glucose and pyruvate concentrations were held constant. The steady-state ratio of G6P and glycerol 3-phosphate from Denton et al. (66) were used to calculate the steady glycerol 3-phosphate level from the G6P level reported by Kashiwaya et al. (60). maximum rate (0.0950 mm/s indicated by Kashiwaya *et al.* (60)) and is set to run at a percentage level equivalent to the percentage of maximum flux through phosphoglucose isomerase. Glucose-6-phosphate dehydrogenase (G6PD) (Table 15, Reaction 11, and Equation 12): $$\mathsf{G6P} \to \! \phi$$ Reaction 11 $$v_{G6PD} = \frac{V_{f, G6PD} \cdot v_{PGI}}{v_{ssPGI}}$$ (Eq. 12) Glycerol-3-phosphate dehydrogenase is responsible for causing a flux of DHAP away from glycolysis. Wu *et al.* (62) give the parameters for a random sequential bi bi equation to calculate this flux. Glycerol-3-phosphate dehydrogenase (G3PD) (Table 16, Reaction 12, and Equation 13): $$\mathsf{DHAP} + \mathsf{NADH} \mathop{\rightarrow}\! \mathsf{Gly}\text{-3-P} + \mathsf{NAD}$$ Reaction 12 $$v_{G3PD} = \frac{V_{f,G3PD} * [DHAP] * [NADH]}{\binom{K_{ia,NADH} * K_{m,DHAP} + K_{m,DHAP} * [NADH] +}{K_{m,NADH} * [DHAP] + [DHAP] * [NADH]}}$$ (Eq. 13) Glucose-1,6-bisphosphate synthase is an enzyme that produces G1,6BP and 3PG from G1P and 1,3BPG (53, 63). However, to the best of our knowledge, the literature is lacking data regarding its quantitative role in specific tissues. We took steps to estimate the reaction as follows, but as this synthase becomes better understood, this model should be updated accordingly. Glucose-1,6-bisphosphate synthase (GBPS) (Table 17, Reaction 13, and Equation 14): $$13BPG + G1P \rightarrow 3PG + G16BP$$ Reaction 13 **Table 17**Parameters for glucose-1,6-bisphosphate synthase | | | • | | |-----------------------|-----------------|-------|--------| | Parameter | Value | Units | Source | | Rate of GBPS | $\nu_{ m GBPS}$ | mM/s | а | | $V_{f,\mathrm{GBPS}}$ | 10.0 | mM/s | а | | $K_{mf, GBPS}$ | 0.0210 | mM | а | | $V_{r,\mathrm{GBPS}}$ | 6.00 | mM/s | а | | $K_{mr, GBPS}$ | 0.510 | mM | а | | $K_{m, G1P}$ | 0.00800 | mM | а | | $K_{m, G16BP}$ | 0.565 | mM | а | ^a All K_m values for this reaction were treated as identical to the corresponding parameters in phosphoglycerate kinase. Because GBPS is expected to give only a minor contribution to glycolysis "parallel to" PGK, the maximum forward rate $V_{f, \, \mathrm{GBPS}}$ was set to approximately 1/25 of $V_{f, \, \mathrm{PGK}}$. Additionally, the ratio $V_{f, \, \mathrm{GBPS}}/V_{r, \, \mathrm{GBPS}}$ was approximated as $V_{f, \, \mathrm{3PGM}}/V_{r, \, \mathrm{3PGM}}$ on account of the links between 3PGM and GBPS (60). **Table 18**Parameters for phosphoglucomutase | Parameter | Value | Units | Source | |---------------|----------------|-------|--------| | Rate of PGM | $\nu_{ m PGM}$ | mM/s | 60 | | $V_{f, PGM}$ | 1.93 | mM/s | 60 | | $K_{mf, PGM}$ | 0.0450 | mM | 60 | | $V_{r, PGM}$ | 1.12 | mm/s | 60 | | $K_{mr, PGM}$ | 0.670 | mM | 60 | **Table 19**Parameters used for inhibition by AMP | Parameter | Value | Units | Source | |----------------------|--------|------------|--------| | $K_{m, \text{ AMP}}$ | 0.0160 | тм | 48 | | h | 1.50 | (Unitless) | 48 | $$v_{GBPS} = \frac{\left(\frac{V_{f,GBPS} * [13BPG]}{K_{mf,GBPS} * \left(1 + \frac{K_{m,G1P}}{[G1P]} \right)}{V_{r,GBPS} * [3PG]} - \frac{V_{r,GBPS} * [3PG]}{K_{mr,GBPS} * \left(1 + \frac{K_{m,G16BP}}{[G16BP]} \right)} \right)}{\left(1 + \frac{[13BPG]}{K_{mf,GBPS}} + \frac{[3PG]}{K_{mr,GBPS}} \right)}$$ (Eq. 14) In our model, G16BP is set to degrade at the same rate it is created, effectively leaving it constant. ### Glycogenesis and glycogenolysis Phosphoglucomutase (Table 18, Reaction 14, and Equation 15): $$G1P \rightarrow G6P$$ Reaction 14 $$v_{PGM} = \frac{\left(\frac{V_{f,PGM} * [G1P]}{K_{mf,PGM}} - \frac{V_{r,PGM} * [G6P]}{K_{mr,PGM}}\right)}{\left(1 + \frac{[G1P]}{K_{mf,PGM}} + \frac{[G6P]}{K_{mr,PGM}}\right)} \tag{Eq. 15}$$ Inhibition of glycogenolysis and glycogenesis by AMP (Table 19)—Although many of the parameters for glycolysis/glycogenolysis are given by Kashiwaya et al. (60), inhibition by AMP is not included by those authors. To prevent glycogen from being employed too soon, the actual cell uses Table 20 Parameters for UDP-glucose pyrophosphorylase | Parameter | Value | Units | Source | |----------------------|----------------|------------|----------| | Rate of UGP | $\nu_{ m UGP}$ | mM/s | а | | X_{UGP} | 10000 | (Unitless) | а | | $k_{f, \text{UPG}}$ | 4.36 | 1/s | 60^{a} | | $k_{r, \text{UPG}}$ | 0.880 | 1/s | 60^{a} | | $K_{m, \text{ AMP}}$ | 0.0160 | mM | 48 | | h | 1.50 | (Unitless) | 48 | ^a UGP is treated as working effectively at equilibrium in a fashion similar to creatine kinase above, where the magnitude of the relative rates were approximated by a large factor X. However, unlike creatine kinase, we did not have the equilibrium concentrations for all the species involved in UGP. Thus, we use the $K_{\rm eq}$ = 4.36 given by Kashiwaya et al. (60) to approximate the relative reaction rates: $K_{\text{eq}} = [\text{UDPG}]_{\text{eq}}[\text{unknown}]/[\text{G1P}]_{\text{eq}}$. Solving for [unknown] allowed us to ob $tain K_{eq}/[unknown] = k_{f, UPG}/k_{r, UPG}$. Table 21 Parameters for glycogen synthase D-form | | - | | | |---------------------|----------------|------------|--------| | Parameter | Value | Units | Source | | Rate of GSD | $\nu_{ m GSD}$ | mM/s | а | | $V_{f, \text{GSD}}$ | 0.147 | mM/s | 60 | | $K_{mf, GSD}$ | 1.42 | mM | 60 | | $K_{m, \text{AMP}}$ | 0.0160 | mM | 48 | | h | 1.50 | (Unitless) | 48 | ^a Data modified from Kashiwaya et al. (60). AMP to inhibit glycogen phosphorylase, which can be represented (48) as shown in Equation 16. $$\left(1 + \frac{K_{m, AMP}}{[AMP]}\right)$$ (Eq. 16) However, to maintain equilibrium within the glycolysis/ glycogenolysis loop during perfuse conditions, our simulation required all equations to be inhibited by AMP, and so the inhibition term is included for UDP-glucose pyrophosphorylase, glycogen synthase D-form, glycogen synthase I-form, and glycogen phosphorylase. Parameters for this inhibition are given below. UDP-glucose pyrophosphorylase (UGP) (Table 20, Reaction 15, and Equation 17): G1P + UTP + H⁺ $$\rightarrow$$ UDPG + 2 · P_i $$v_{UGP} = \frac{X_{UGP} \left(k_{f,UPG} * [G1P] - k_{r,UPG} * [UDPG]\right)}{1 + \left(\frac{K_{m,AMP}}{[AMP]}\right)^h} \tag{Eq. 17}$$ Glycogen synthase D-form (GSD) (Table 21, Reaction 16, and Equation 18): Kashiwaya et al. (60) report the rates and constants of both the D-form and the I-form of glycogen synthase. We include both in our model. $$v_{GSD} = \frac{V_{f,GSD} * [UDPG]}{\left(K_{mf,GSD} + [UDPG]\right) * \left(1 + \left(\frac{K_{m,AMP}}{[AMP]}\right)^{h}\right)}$$ (Eq. 18) Glycogen synthase I-form (GSI) (Table 22, Reaction 17, and Equation 19): Kashiwaya et al. (60) report the rates and con- Table 22 Parameters for glycogen synthase I-form | Parameter | Value | Units | Source | |----------------------|----------------|------------|--------| | Rate of GSI | $\nu_{ m GSI}$ | mM/s | а | | $V_{f, GSI}$ | 0.147 | mM/s | 60 | | $K_{mf, GSI}$ | 0.0800 | mм | 60 | | $K_{m, \text{ AMP}}$ | 0.0160 | mM | 48 | | h | 1.50 | (Unitless) | 48 | ^a Data modified from Kashiwaya et al. (60). Table 23 Parameters for glycogen phosphorylase | Parameter | Value | Units | Source | |--|---------------|------------|--------| | Rate of GP | $\nu_{ m GP}$ | mM/s | а | | $V_{f,GP}$ | 0.782 | mM/s | 60 | | $V_{f,\mathrm{GP}} \ K_{mf,\mathrm{GP}}$ | 0.100 | mм | 60 | | $V_{r,GP}$ | 55.8 | mM/s | 60 | | $K_{mr, GP}$ | 5.00 | mM | 60 | | $K_{m, \text{ AMP}}$ | 0.0160 | mM | 48 | | h | 1.50 | (Unitless) | 48 | ^a Data modified from Kashiwaya et al. (60). stants of both the D-form and the I-form of glycogen synthase. We include both in our model. $$UDPG \rightarrow UDP + Glg$$ Reaction 17 $$v_{GSI} = \frac{V_{f,GSI} * [UDPG]}{\left(K_{mf,GSI} + [UDPG]\right) * \left(1 + \left(\frac{K_{m,AMP}}{[AMP]}\right)^{h}\right)}$$ (Eq. 19) Glycogen phosphorylase (GP) (Table 23, Reaction 18, and Equation 20): $$Glg + P_i \rightarrow G1P$$ Reaction 18 $$v_{GP} = \frac{\left(\frac{V_{f,GP} *
[Glg]}{K_{mf,GP}} - \frac{V_{r,GP} * [G1P]}{K_{mr,GP}}\right)}{\left(1 + \frac{[Glg]}{K_{mf,GP}} + \frac{[G1P]}{K_{mr,GP}}\right) * \left(1 + \left(\frac{K_{m,AMP}}{[AMP]}\right)^{h}\right)}$$ (Eq. 20) #### Mitochondrial oxidation of pyruvate (OxP) We elected to represent the mitochondrial oxidation of pyruvate as a single ensemble reaction (48, 61) because we primarily emphasize glycolysis, and the reactions are more heavily represented during anaerobic considerations. Equations to directly model pyruvate dehydrogenase, the citric acid cycle, electron transport chain, and related reactions and ion exchanges are included in the estimation below. Other models (12, 15, 19) consider the details of various aspects of these components, and future efforts may incorporate equations from those models. Parameters for this equation are given in Table 24. (See Reaction 19 and Equation 21). $$15 \cdot ADP + 15 \cdot P_i + 3 \cdot O_2 + PYR + NADH \rightarrow 15 \cdot ATP$$ $+3\cdot CO_2 + NAD$ Reaction 19 **Table 24**Parameters for the mitochondrial oxidation of pyruvate | Parameter | Value | Units | Source | |----------------------|----------------------|-------|--------| | Rate of OxP | ν_{OxP} | mm/s | a | | $K_{m, \text{ ADP}}$ | 5.00 | mM | 60 | | $K_{m, O2}$ | 0.00297 | mM | 61 | [&]quot;This reaction is modified from Cloutier *et al.* (61). We removed their "switching function" (Equation 7) because of its handling of ADP, which is already accounted for. Additionally, because we are abbreviating reactions following pyruvate kinase, we likewise removed the term for activation by pyruvate in this equation, instead opting to match the maximum velocity to the velocity of pyruvate generation ν_{PK} . **Table 25**Parameters for ATP consumption NA means not applicable. | Parameter | Value | Units | Source | |--------------------------|-----------------------|---|--------| | Rate of ATPh | ν_{ATPh} | mM/s | 17 | | $r_{\rm ATP}$ | а | (Unitless) | NA | | VR _{cell, cyto} | 1.47 | Ratio of cellular to cytoplasmic volume | 24 | | X_{ATPh} | 0.390 | mmol/(s•cellular liter) | 17 | ^a r_{ATP} represents the fixed percentage of ATP consumption, which is one of the two values changed from simulation to simulation. $$v_{\text{OxP}} = v_{\text{PK}} \cdot \left(\frac{\text{[ADP]}}{\text{[ADP]} + K_{\text{m,ADP}}} \right) \cdot \left(\frac{\text{[O_2]}}{\text{[O_2]} + K_{\text{m,O2}}} \right) \quad \text{(Eq. 21)}$$ #### ATP consumption (ATPh) The live cardiomyocyte expresses a variable ATP consumption rate as a result of various possible feedback mechanisms. Our model explores how well the metabolic system behaves across the range of possible consumption rates by varying a set rate of hydrolysis over our simulations. We use a base ATP consumption rate as reported on beating canine heart experiments (17). Each of our simulations then explores some percentage $r_{\rm ATP}$ of this rate. See Reaction 20 and Equation 22. $$ATP \rightarrow ADP + P_i + H^+$$ Reaction 20 $$v_{ATPh} = r_{ATP} \cdot VR_{cell, cyto} \cdot X_{ATPh} \cdot s_2(ATP)$$ (Eq. 22) Parameters for ATP consumption are given in Table 25. The s_2 cumulative distribution function merely serves to halt the fixed consumption rate once ATP falls to a physiologically low value (see the discussion of Equation 7). s_2 can be considered as essentially unity, and ATP is essentially constant because our results and the analysis do not consider [ATP] less than 0.007 mm (parameters for s_2 are given in Table 26). See Equation 23. $$s_2(q) = \frac{1}{1 + e^{-\frac{[q] - a}{b}}}$$ (Eq. 23) ### ATP buffering Two enzymes in the cytoplasm contribute to buffering ATP levels. Creatine kinase transfers a phosphate group to ADP, whereas adenylate kinase transfers a phosphate group from one ADP to another. Both reactions are considered to work at quasi-equilibrium when compared with the other reactions in the model, and so their reaction velocities are **Table 26**Parameters for the switch function for ATP consumption | Parameter | Value | Units | Source | |-----------------|-----------------------|---------|------------| | Switch function | $s_2(q)$ | (Unitle | ss) 10, 61 | | [q] | Current species value | mM | | | a | 1×10^{-3} | mM | | | b | 1×10^{-4} | mM | | Parameters for creatine kinase | Parameter | Value | Units | Source | |--------------|------------------------------|---------------------|--------| | Rate of CK | $^{ u_{ m CK}}_{1 imes10^4}$ | mM/s | 24 | | $X_{\rm CK}$ | | $mM/(s \cdot mM^2)$ | 24 | | $K_{\rm CK}$ | 1.66×10^{-6} | 1/mM | 24 | Table 28 Parameters for adenylate kinase | didileters for duerrylate kindse | | | | | | |----------------------------------|-----------------|---------------------|--------|--|--| | Parameter | Value | Units | Source | | | | Rate of AK | $\nu_{ m AK}$. | mM/s | 24 | | | | X_{AK} | 1×10^4 | $mM/(s \cdot mM^2)$ | 24 | | | | K_{AK} | 1 | (Unitless) | 10 | | | driven at some high value to achieve their equilibrium ratio (24). Creatine kinase (CK) (Table 27, Reaction 21, and Equation 24): $$\begin{array}{c} \mathsf{ADP} + \mathsf{CrP} + \mathsf{H}^{\scriptscriptstyle{+}} \mathop{\rightarrow} \mathsf{ATP} + \mathsf{Cr} \\ \\ \mathsf{Reaction} \ 21 \end{array}$$ $$v_{CK} = X_{CK} * \begin{pmatrix} K_{CK} * [ADP] * [CrP] * [H^+] \\ -[ATP] * [Cr] \end{pmatrix}$$ (Eq. 24) Adenylate kinase (AK) (Table 28, Reaction 22, and Equation 25): $$2 \cdot ADP \rightarrow ATP + AMP$$ Reaction 22 $$v_{AK} = X_{AK} \times (K_{AK} \cdot [ADP]^2 - [AMP] \cdot [ATP])$$ (Eq. 25) #### Effects of ion transport on pH Two equations of our model, creatine kinase (Equation 24) and lactic acid association (Equation 35), depend on the number of hydrogen ions available, which requires some estimation of pH in the cell. The model incorporates a preliminary accounting of the effect that ion flow has on pH (10). $Cl^--HCO_3^-$ exchange (AE), Cl^--OH^- exchange (CHE), Na^+-H^+ exchange (NHE), and Na^+-HCO_3 symport (NHS) can all be represented as functions of pH; the following Equations 26-29 in their long form are taken directly from Ch'en *et al.* (10), with a sign change where appropriate for the direction of relevant ion flux. One caveat: the ion fluxes J have empirical formulas given to represent experimental data. The number of digits in each term do not represent the level of confidence in the accuracy of the data but are given to allow researchers to compare models avoiding numerical rounding errors for the curves. Table 29 Parameters for lactate dehydrogenase | Parameter | Value | Units | Source | | | |-----------------------------------|------------------|-------|----------|--|--| | Rate of LDH | $\nu_{\rm LDH}$ | mM/s | 60 | | | | $V_{f, \text{ LDH}}$ | 23.9 | mM/s | 60 | | | | $K_{mf, LDH}$
$K_{LDHm, NADH}$ | 0.125
0.00100 | mM | 60
60 | | | | ALDHm. NADH | 0.00100 | mM | 60 | | | Table 30 Parameters for lactate/H⁺ cotransporter | Parameter | Value | Units | Source | |-----------------------|----------------|-------|--------| | Rate of LHX | $\nu_{ m LHX}$ | mM/s | 10 | | $V_{\rm f, LHX}$ | 0.0482 | mM/s | 10 | | $K_{mf, LHX}$ | 2.20 | mM | 10 | | $V_{r,LHX}$ | 0.182 | mM/s | 10 | | $K_{mr, \text{LHX}}$ | 6.92 | mM | 10 | In addition, [HCO₃] is estimated as per Lagadic-Gossmann et al. (64) as shown in Equation 30, $$\begin{split} J_{AE} &= \frac{1}{60} \times (-15.2266606471 \times pH^4 \\ &\quad + 302.2590169999 \times pH^3 \\ &\quad - 1823.1533057568 \times pH^2 \\ &\quad + 1976.4960115099 \times pH \\ &\quad + 8383.533719598) \\ &\quad \text{Meq} \cdot \text{l}^{-1} \cdot \text{min}^{-1} \end{split} \tag{Eq. 26}$$ $$\begin{split} J_{CHE} &= \frac{1}{60} \times (-0.272561314 \times pH^4 \\ &+ 12.313011154 \times pH^3 \\ &- 181.7704305807 \times pH^2 \\ &+ 1108.6191429405 \times pH \\ &- 2422.8396631585) \\ &\text{Meq} \cdot \text{l}^{-1} \cdot \text{min}^{-1} \end{split} \tag{Eq. 27}$$ $$\begin{split} J_{NHE} &= \frac{1}{60} \times (20.6092567224 \times pH^4 \\ &- 606.5562860276 \times pH^3 \\ &+ 6701.065336577 \times pH^2 \\ &- 32930.5476482116 \times pH \\ &+ 60727.9345421164) \end{split} \tag{Eq. 28} \\ \text{Meq} \cdot l^{-1} \cdot \text{min}^{-1} \end{split}$$ $$J_{NHS} = \frac{1}{60} \times (2.3290050022 \times pH^3$$ $$- 45.1765173617 \times pH^2$$ $$+ 286.7706982101 \times pH$$ $$- 592.1682240141)$$ $$\text{Meg} \cdot l^{-1} \cdot \text{min}^{-1}$$ (Eq. 29) $$[HCO_3^-] = [HCO_{3e}^-] \times 10^{pH-pH_e}$$ (Eq. 30) Using these parameters, and $|[HCO_3^-]|$ (the magnitude of the concentration of [HCO₃⁻] in mM), we can estimate the pH change (10) as shown in Equation 31 | Parameter | Value | Units | Source | |-----------------|---------------------------------------|-------|--------| | Rate of LA | ν_{LA} | mM/s | 10 | | K_{LA} | $^{ u_{ m LA}}_{1.259} imes 10^{-7}$ | mM | 10 | | X_{LA} | 10,000 | 1/s | 10 | Table 32 Initial oxygen value | 73 | | | | | |-------------------------|-------------------------|---------------|--------|--| | | Species | Initial value | Source | | | | | тм | | | | Oxygen, in blood vessel | O _{2, \(\nu\)} | 0.133 | 24^a | | | | | | | | ^a The partial pressure at the arterial entry is approximately $P_1=100~\mathrm{mm}$ Hg (24). This is found as a concentration via $O_{2,\nu} = \alpha P_1 + \text{Hct} \times C_{\text{Hb}} \times S_{\text{Hb}}$, where $S_{\text{Hb}} = P_1{}^n{}_{\text{H}}/(P_1{}^n{}_{\text{H}} + P_{50,\,\text{Hb}}{}^n{}_{\text{H}})$, $\alpha = 1.3 \times 10^{-6}\,\text{M}$ mm Hg $^{-1}$, Hct = 0.45, $C_{\text{Hb}} = 0.0213$ mol, $P_{50,\,\text{Hb}} = 30$ mm Hg, $n_{\text{H}} = 2.55$; however, it is the dissolved oxygen that is immediately available for membrane permeation, thus $[O_{2,\nu}]$ = Table 33 Parameters for oxygen transport from blood vessel to extracellular compartment | Parameter | Value | Units | Source | |--------------------------------
---------------------------------------|----------------------|----------------| | Rate of ${ m O_2}$ ve PA V_e | $ \nu_{\rm O_2ve} $ 50.0 0.241/0.0684 | mm/s
liter/s
1 | 24
24
24 | ^a SBML automatically handles volume sizes across compartments by calculating total amount of substance crossed, i.e. concentration times an implicit compartment volume; we have added the ratio of the compartments here for ease of reading. Beard (24) gives the relative volumes of each compartment. Calculating these relative to the cytoplasm, we have $V_{ m extracellular}/V_{ m cytoplasm}=0.241$ and $V_{\rm vessel}/V_{\rm cytoplasm}=0.0684.$ $$\frac{dpH}{dt} = \frac{\begin{pmatrix} -0.8 \times v_{ATPase} + 0.4 \times v_{CK} + J_{AE} + J_{CHE} \\ +J_{NHE} + J_{NHS} - v_{LHX} + v_{LA} \\ +v_{LDH} - v_{HK} - v_{PFK} - v_{GAPDH} + v_{PK} \end{pmatrix}}{2.3 \times |[HCO_3^-]| - 28 \times pH + 222.6}$$ (Eq. 31) where you get Equation 32, $$[H^+] = 1000 \times 10^{-pH} (in mm)$$ (Eq. 32) ### Lactate transport, lactate dehydrogenase, and lactic acid association Lactate affects both the pH and pyruvate levels. The presence of lactate evolves according to the following reactions. Lactate dehydrogenase (LDH) (Table 29, Reaction 23, and Equation 33): $$PYR + NADH + H^{+} \rightarrow L^{-} + NAD$$ Reaction 23 $$v_{LDH} = \frac{V_{f,LDH} * [PYR]}{\left(K_{mf,LDH} + [PYR]\right) * \left(1 + \frac{K_{LDHm,NADH}}{[NADH]}\right)} \tag{Eq. 33}$$ Lactate/H+ cotransporter (LHX) (Table 30, Reaction 24, and Equation 34): $$L_e^- + H_e^+ \rightarrow L^- + H^+$$ Reaction 24 $$v_{\text{LHX}} = \frac{V_{f, \text{LHX}} \cdot [L_e^-]}{K_{mf, \text{LHX}} + [L_e^-]} - \frac{V_{r, \text{LHX}} \cdot [L^-]}{K_{mr, \text{LHX}} + [L^-]}$$ (Eq. 34) **Table 34**Parameters for oxygen transport from extracellular compartment to cellular compartment | Parameter | Value | Units | Source | |---------------------------|-----------------------------|---------|--------| | Rate of O ₂ ec | $ u_{\mathrm{O_2ec}} $ 10.0 | mM/s | 24 | | PA | | liter/s | 24 | | V_c^a | 1/0.241 | 1 | 24 | $[^]a$ As above, SBML automatically handles volume sizes across compartments. The relative volume $V_{\rm extracellular}/V_{\rm cytoplasm}=0.241$ is determined from values given in Ref. 24. **Table 35**Parameters for myoglobin binding (MB) to oxygen | Parameter | Value | Units | Source | |-----------------|------------------------------------|-----------------|----------| | Rate of MB | $ u_{ m MB} $ $ 1.54 \times 10^4 $ | mM/s | 65 | | $k_a \over k_b$ | 1.54×10^{4} 60.0 | 1/(mM·s)
1/s | 65
65 | Lactic acid association (LA) (Table 31, Reaction 25, and Equation 35): $$L^- + H^+ \rightarrow LaH$$ Reaction 25 $$v_{LA} = X_{LA} \times \left(\frac{[L^{-}] \cdot [H^{+}]}{K_{LA}} - [LaH]\right)$$ (Eq. 35) #### Oxygen transport The oxygen level in the blood vessel supplying the myocyte is one of the two fixed variables in the simulation. (The second is the ATP consumption rate.) After 100 s, the blood vessel oxygen concentration is dropped from its prescribed initial value (Table 32) to any desired level of hypoxia. Our model accounts for membrane permeability of oxygen across the vessel-extracellular space barrier and across the cell membrane. The mitochondrion is modeled as sharing the same oxygen pool as the cytoplasm. The value of oxygen for the blood vessel compartment is held fixed and allows the oxygen to enter new compartments, each of which is approximated as being well mixed. Permeation of O_2 (vessel-extracellular, O_{2ve}) (Table 33, Reaction 26, and Equation 36): $$O_{2,v} \rightarrow O_{2,e}$$ Reaction 26 $$v_{O_2ve} = \frac{PA_{ve}}{V_e}([O_{2,v}] - [O_{2,e}])$$ (Eq. 36) Permeation of O_2 (extracellular-cellular, O_{2ec}) (Table 34, Reaction 27, and Equation 37): $$O_{2, e} \rightarrow O_{2, c}$$ Reaction 27 $$v_{O_2ec} = \frac{PA_{ec}}{V_c}([O_{2,e}] - [O_{2,c}])$$ (Eq. 37) ### Myoglobin-oxygen binding (MB) (Table 35) Although the dynamics for myoglobin-enhanced transport are on a fast time scale for the results in this model, they are nonetheless incorporated to facilitate future simulations (65). See Reaction 28 and Equation 38. $$Mb + O_2 \rightarrow MbO_2$$ Reaction 28 $$v_{MB} = k_a \cdot [Mb] \cdot [O_2] - k_a \cdot [MbO_2]$$ (Eq. 38) Author contributions—A. D. M. wrote the paper and developed the simulations. A. D. M. and C. F. D. analyzed simulation results, reviewed the results, and approved the final version of the manuscript. Acknowledgments—We thank Stephen Payne and Piotr Orlowski of the University of Oxford, Oxford, United Kingdom, and David Sosnovik of Harvard Medical School for helpful discussions. We also thank Huey Eng Chua of Nanyang Technological University in Singapore for sharing some early modeling using Cell Designer. #### References - United States Burden of Disease Collaborators (2013) The state of US health, 1990–2010: Burden of diseases, injuries, and risk factors. *JAMA* 310, 591–608 - World Health Organization (2014) World Health Statistics 2014, World Health Organization, Geneva, Switzerland - Yellon, D. M., and Hausenloy, D. J. (2007) Myocardial reperfusion injury. N. Engl. J. Med. 357, 1121–1135 - Hausenloy, D. J., and Yellon, D. M. (2013) Myocardial ischemia-reperfusion injury: a neglected therapeutic target. J. Clin. Invest. 123, 92–100 - Kalogeris, T., Baines, C. P., Krenz, M., and Korthuis, R. J. (2012) Cell biology of ischemia/reperfusion injury. *Int. Rev. Cell Mol. Biol.* 298, 229–317 - Schwartz Longacre, L., Kloner, R. A., Arai, A. E., Baines, C. P., Bolli, R., Braunwald, E., Downey, J., Gibbons, R. J., Gottlieb, R. A., Heusch, G., Jennings, R. B., Lefer, D. J., Mentzer, R. M., Murphy, E., Ovize, M., et al. (2011) New horizons in cardioprotection: recommendations from the 2010 National Heart, Lung, and Blood Institute Workshop. Circulation 124, 1172–1179 - Ferdinandy, P., Hausenloy, D. J., Heusch, G., Baxter, G. F., and Schulz, R. (2014) Interaction of risk factors, comorbidities, and comedications with ischemia/reperfusion injury and cardioprotection by preconditioning, postconditioning, and remote conditioning. *Pharmacol. Rev.* 66, 1142–1174 - Bell, R. M., Bøtker, H. E., Carr, R. D., Davidson, S. M., Downey, J. M., Dutka, D. P., Heusch, G., Ibanez, B., Macallister, R., Stoppe, C., Ovize, M., Redington, A., Walker, J. M., and Yellon, D. M. (2016) 9th Hatter Biannual Meeting: position document on ischaemia/reperfusion injury, conditioning and the ten commandments of cardioprotection. *Basic Res. Cardiol.* 111, 41 - 9. Kalogeris, T., Baines, C. P., Krenz, M., and Korthuis, R. J. (2016) Ischemia/reperfusion. *Compr. Physiol.* 7, 113–170 - Ch'en, F. F., Vaughan-Jones, R. D., Clarke, K., and Noble, D. (1998) Modelling myocardial ischaemia and reperfusion. *Prog. Biophys. Mol. Biol.* 69, 515–538 - Cortassa, S., Aon, M. A., O'Rourke, B., Jacques, R., Tseng, H.-J., Marbán, E., and Winslow, R. L. (2006) A computational model integrating electrophysiology, contraction, and mitochondrial bioenergetics in the ventricular myocyte. *Biophys. J.* 91, 1564–1589 - Gauthier, L. D., Greenstein, J. L., Cortassa, S., O'Rourke, B., and Winslow, R. L. (2013) A computational model of reactive oxygen species and redox balance in cardiac mitochondria. *Biophys. J.* 105, 1045–1056 - Korzeniewski, B., Noma, A., and Matsuoka, S. (2005) Regulation of oxidative phosphorylation in intact mammalian heart in vivo. Biophys. Chem. 116, 145–157 - Tepp, K., Timohhina, N., Chekulayev, V., Shevchuk, I., Kaambre, T., and Saks, V. (2010) Metabolic control analysis of integrated energy metabolism in permeabilized cardiomyocytes-experimental study. *Acta Biochim. Pol.* 57, 421–430 - 15. Wu, F., Yang, F., Vinnakota, K. C., and Beard, D. A. (2007) Computer modeling of mitochondrial tricarboxylic acid cycle, oxidative phosphorylation, metabolite transport, and electrophysiology. J. Biol. Chem. 282, 24525-24537 - 16. Yaniv, Y., Stanley, W. C., Saidel, G. M., Cabrera, M. E., and Landesberg, A. (2008) The role of Ca²⁺ in coupling cardiac metabolism with regulation of contraction. Ann. N.Y. Acad. Sci. 1123, 69-78 - 17. Wu, F., Zhang, E. Y., Zhang, J., Bache, R. J., and Beard, D. A. (2008) Phosphate metabolite concentrations and ATP hydrolysis potential in normal and ischaemic hearts. J. Physiol. 586, 4193-4208 - 18. Karlstädt, A., Fliegner, D., Kararigas, G., Ruderisch, H. S., Regitz-Zagrosek, V., and Holzhütter, H.-G. (2012) CardioNet: a human metabolic network suited for the study of cardiomyocyte metabolism. BMC Syst. Biol. 6, 114 - 19. Zhou, L., Salem, J. E., Saidel, G. M., Stanley, W. C., and Cabrera, M. E. (2005) Mechanistic model of cardiac energy metabolism predicts localization of glycolysis to cytosolic subdomain during ischemia. Am. J. Physiol. Heart Circ. Physiol. 288, H2400 – H2411 - 20. Aon, M. A., and Cortassa, S. (2012) Mitochondrial network energetics in the heart. Wiley Interdiscip. Rev. Syst. Biol. Med. 4, 599 - 613 - 21. Yaniv, Y., Juhaszova, M., Nuss, H. B., Wang, S., Zorov, D. B., Lakatta, E. G., and Sollott, S. J. (2010) Matching ATP supply and demand in mammalian heart. Ann. N.Y. Acad. Sci. 1188, 133-142 - 22. Lopaschuk, G. D., Ussher, J. R., Folmes, C. D., Jaswal, J. S., and Stanley, W. C. (2010) Myocardial fatty acid metabolism in health and disease. Physiol. Rev. 90, 207-258 - 23. Fillmore, N., and Lopaschuk, G. D. (2014) Malonyl CoA: a promising target for the treatment of cardiac disease. IUBMB Life 66, 139-146 - 24. Beard, D. A. (2006) Modeling of oxygen transport and cellular energetics explains observations on in vivo cardiac energy metabolism. PLoS Comput. Biol. 2, e107 - 25. Rumsey, W. L., Pawlowski, M., Lejavardi, N., and Wilson, D. F. (1994) Oxygen pressure distribution in the heart in vivo and evaluation of the ischemic "border zone." Am. J. Physiol. 266, H1676-H1680 - 26. Seiler, C., Stoller, M., Pitt, B., and Meier, P. (2013) The human coronary collateral circulation: development and clinical
importance. Eur. Heart J. 34, 2674 - 2682 - 27. Das, A. M., and Harris, D. A. (1990) Control of mitochondrial ATP synthase in heart cells: inactive to active transitions caused by beating or positive inotropic agents. Cardiovasc. Res. 24, 411-417 - 28. Rolfe, D. F., and Brown, G. C. (1997) Cellular energy utilization and molecular origin of standard metabolic rate in mammals. Physiol. Rev. 77, - 29. O'Gara, P. T., Kushner, F. G., Ascheim, D. D., Casey, D. E., Jr., Chung, M. K., de Lemos, J. A., de Ettinger, S. M., Fang, J. C., Fesmire, F. M., Franklin, B. A., Granger, C. B., Krumholz, H. M., Linderbaum, J. A., Morrow, D. A., Newby, L. K., et al. (2013) 2013 ACCF/AHA guideline for the management of ST-elevation myocardial infarction: executive summary. Circulation 127, 529 – 555 - 30. Murphy, E., and Steenbergen, C. (2008) Mechanisms underlying acute protection from cardiac ischemia-reperfusion injury. Physiol. Rev. 88, - 31. Neely, J. R., and Morgan, H. E. (1974) Relationship between carbohydrate and lipid metabolism and the energy balance of heart muscle. Annu. Rev. Physiol. 36, 413-459 - 32. Hearse, D. J., and Yellon, D. M. (1981) The "border zone" in evolving myocardial infarction: controversy or confusion? Am. J. Cardiol. 47, - 33. Jones, D. P., and Mason, H. S. (1978) Gradients of O2 concentration in hepatocytes. J. Biol. Chem. 253, 4874-4880 - 34. Popel, A. S. (1989) Theory of oxygen transport to tissue. Crit. Rev. Biomed. Eng. 17, 257-321 - 35. Kim, J.-S., Jin, Y., and Lemasters, J. J. (2006) Reactive oxygen species, but not Ca2+ overloading, trigger pH- and mitochondrial permeability transition-dependent death of adult rat myocytes after ischemia-reperfusion. Am. J. Physiol. Heart Circ. Physiol. 290, H2024-H2034 - 36. Chouchani, E. T., Methner, C., Nadtochiy, S. M., Logan, A., Pell, V. R., Ding, S., James, A. M., Cochemé, H. M., Reinhold, J., Lilley, K. S., Partridge, L., Fearnley, I. M., Robinson, A. J., Hartley, R. C., Smith, R. A., Krieg, T., - Brookes, P. S., and Murphy, M. P. (2013) Cardioprotection by S-nitrosation of a cysteine switch on mitochondrial complex I. Nat. Med. 19, 753-759 - 37. Chouchani, E. T., Pell, V. R., Gaude, E., Aksentijević, D., Sundier, S. Y., Robb, E. L., Logan, A., Nadtochiy, S. M., Ord, E. N., Smith, A. C., Eyassu, F., Shirley, R., Hu, C.-H., Dare, A. J., James, A. M., et al. (2014) Ischaemic accumulation of succinate controls reperfusion injury through mitochondrial ROS. Nature 515, 431-435 - 38. Zhang, P., Lu, Y., Yu, D., Zhang, D., and Hu, W. (2015) TRAP1 provides protection against myocardial ischemia-reperfusion injury by ameliorating mitochondrial dysfunction. Cell. Physiol. Biochem. 36, 2072-2082 - 39. Ferrari, R., Guardigli, G., Mele, D., Percoco, G. F., Ceconi, C., and Curello, S. (2004) Oxidative stress during myocardial ischaemia and heart failure. Curr. Pharm. Des. 10, 1699-1711 - 40. French, J. P., Quindry, J. C., Falk, D. J., Staib, J. L., Lee, Y., Wang, K. K., and Powers, S. K. (2006) Ischemia-reperfusion-induced calpain activation and SERCA2a degradation are attenuated by exercise training and calpain inhibition. Am. J. Physiol. Heart Circ. Physiol. 290, H128 - H136 - 41. Suzuki, K., Murtuza, B., Sammut, I. A., Latif, N., Jayakumar, J., Smolenski, R. T., Kaneda, Y., Sawa, Y., Matsuda, H., and Yacoub, M. H. (2002) Heat shock protein 72 enhances manganese superoxide dismutase activity during myocardial ischemia-reperfusion injury, associated with mitochondrial protection and apoptosis reduction. Circulation 106, - 42. Schriewer, J. M., Peek, C. B., Bass, J., and Schumacker, P. T. (2013) ROSmediated PARP activity undermines mitochondrial function after permeability transition pore opening during myocardial ischemia-reperfusion. J. Am. Heart Assoc. 2, e000159 - 43. Chan, P. H. (1996) Role of oxidants in ischemic brain damage. Stroke 27, 1124 - 1129 - 44. Dhalla, N. S., Elmoselhi, A. B., Hata, T., and Makino, N. (2000) Status of myocardial antioxidants in ischemia-reperfusion injury. Cardiovasc. Res. **47,** 446 – 456 - 45. Fridovich, I. (1982) in Superoxide Dismutase (Oberley, L. W., ed) pp. 79 – 88, CRC Press, Inc., Boca Raton, FL - 46. Glancy, B., and Balaban, R. S. (2012) Role of mitochondrial Ca²⁺ in the regulation of cellular energetics. Biochemistry 51, 2959-2973 - 47. Di Lisa, F., Canton, M., Carpi, A., Kaludercic, N., Menabò, R., Menazza, S., and Semenzato, M. (2011) Mitochondrial injury and protection in ischemic pre- and postconditioning. Antioxid. Redox Signal. 14, 881-891 - 48. Orlowski, P., Chappell, M., Park, C. S., Grau, V., and Payne, S. (2011) Modelling of pH dynamics in brain cells after stroke. Interface Focus 1, 408 - 416 - 49. Vinnakota, K., Kemp, M. L., and Kushmerick, M. J. (2006) Dynamics of muscle glycogenolysis modeled with pH time course computation and pH-dependent reaction equilibria and enzyme kinetics. Biophys. J. 91, 1264 - 1287 - 50. Murphy, E., Ardehali, H., Balaban, R. S., DiLisa, F., Dorn, G. W., 2nd., Kitsis, R. N., Otsu, K., Ping, P., Rizzuto, R., Sack, M. N., Wallace, D., Youle, R. J., and American Heart Association Council on Basic Cardiovascular Sciences, Council on Clinical Cardiology, and Council on Functional Genomics and Translational Biology. (2016) Mitochondrial function, biology, and role in disease. Circ. Res. 118, 1960-1991 - 51. Bell, C. J., Bright, N. A., Rutter, G. A., and Griffiths, E. J. (2006) ATP regulation in adult rat cardiomyocytes time-resolved decoding of rapid mitochondrial calcium spiking imaged with targeted photoproteins. J. Biol. Chem. 281, 28058 -28067 - 52. Schulz, R., and Di Lisa, F. (2016) Mitochondrial potassium homeostasis: a central player in cardioprotection. Cardiovasc. Res. 110, 4-5 - 53. Moxley, M. A., Beard, D. A., and Bazil, J. N. (2016) Global kinetic analysis of mammalian E3 reveals pH-dependent NAD+/NADH regulation, physiological kinetic reversibility, and catalytic optimum. J. Biol. Chem. 291, - 54. Gauthier, L. D., Greenstein, J. L., O'Rourke, B., and Winslow, R. L. (2013) An integrated mitochondrial ROS production and scavenging model: implications for heart failure. Biophys. J. 105, 2832-2842 - Ayyadurai, V. A., and Dewey, C. F. (2011) CytoSolve: a scalable computational method for dynamic integration of multiple molecular pathway models. Cell. Mol. Bioeng. 4, 28 – 45 - Smith, A. C., and Robinson, A. J. (2011) A metabolic model of the mitochondrion and its use in modelling diseases of the tricarboxylic acid cycle. BMC Syst. Biol. 5, 102 - Finney, A., and Hucka, M. (2003) Systems biology markup language: Level and beyond. Biochem. Soc. Trans. 31, 1472–1473 - Hucka, M., Finney, A., Sauro, H. M., Bolouri, H., Doyle, J. C., Kitano, H., Arkin, A. P., Bornstein, B. J., Bray, D., Cornish-Bowden, A., Cuellar, A. A., Dronov, S., Gilles, E. D., Ginkel, M., Gor, V., et al. (2003) The systems biology markup language (SBML): a medium for representation and exchange of biochemical network models. Bioinformatics 19, 524–531 - Funahashi, A., Matsuoka, Y., Jouraku, A., Morohashi, M., Kikuchi, N., and Kitano, H. (2008) CellDesigner 3.5: a versatile modeling tool for biochemical networks. *Proc. IEEE* 96, 1254–1265 - Kashiwaya, Y., Sato, K., Tsuchiya, N., Thomas, S., Fell, D. A., Veech, R. L., and Passonneau, J. V. (1994) Control of glucose utilization in working perfused rat heart. J. Biol. Chem. 269, 25502–25514 - Cloutier, M., Bolger, F. B., Lowry, J. P., and Wellstead, P. (2009) An integrative dynamic model of brain energy metabolism using in vivo neuro-chemical measurements. *J. Comput. Neurosci.* 27, 391–414 - Wu, X. M., Gutfreund, H., Lakatos, S., and Chock, P. B. (1991) Substrate channeling in glycolysis: a phantom phenomenon. *Proc. Natl. Acad. Sci.* U.S.A. 88, 497–501 - Wong, L. J., and Rose, I. A. (1976) Kinetic competence of a phosphoryl enzyme intermediate in the glucose-1,6-p2 synthase-catalyzed reaction. Purification, properties, and kinetic studies. *J. Biol. Chem.* 251, 5431–5439 - Lagadic-Gossmann, D., Buckler, K. J., and Vaughan-Jones, R. D. (1992) Role of bicarbonate in pH recovery from intracellular acidosis in the guinea-pig ventricular myocyte. *J. Physiol.* 458, 361–384 - Endeward, V. (2012) The rate of the deoxygenation reaction limits myoglobin- and hemoglobin-facilitated O2 diffusion in cells. *J. Appl. Physiol.* 112, 1466–1473 - Denton, R. M., Yorke, R. E., and Randle, P. J. (1966) Measurement of concentrations of metabolites in adipose tissue and effects of insulin, alloxan-diabetes and adrenaline. *Biochem. J.* 100, 407–419